

CF2 - Facilities

Veritas Upgrade, CTA, HAWC, IceCube - Deepcore, PINGU

*K. Byrum
High Energy Physics (HEP) Division
Argonne National Laboratory*

Snowmass on the Mississippi
Aug 3 2013

Facilities: Gamma-Ray Detectors

VERITAS Upgrade
First Light Fall 2012

HAWC 300: First Light Aug 2014
HAWC 100 - Aug 2013

CTA: First Light - completed array in 2019
First Science 2016

Gamma Ray Science: Astrophysics, Astronomy, Cosmology, Fundamental Physics

Particle Acceleration

Dark Matter

Cosmology

VERITAS Contributions to CF6 Cosmic rays, Gamma-rays and Neutrinos

Jamie Holder

Bartol Research Institute/Department of Physics and Astronomy
University of Delaware

Snowmass on the Mississippi
Minneapolis, August 2013

VERITAS @ Mt Hopkins, AZ USA

Support from:

U.S. DOE
U.S. NSF
Smithsonian
STFC (U.K.)
NSERC (Canada)
SFI (Ireland)

U.S.

Adler Planetarium
Argonne Nat. Lab
Barnard College
Columbia Univ.
DePauw Univ.
Grinnell College
Iowa St. Univ.
Purdue Univ.
SAO

UCLA
UCSC
U. of Chicago
U. of Delaware
U. of Iowa
U. of Minnesota
U. Of Utah
Washington U.

Canada

McGill Univ.

Ireland

Cork Inst. Tech.
N.U.I. Galway

Galway-Mayo Inst.
Univ. College Dublin

U.K.

Leeds Univ.

Non-Affiliated Members

Anderson Univ.
Cal Poly, SLO
De Pauw U.
DESY/Potsdam
Georgia Tech
Grinnell College
Penn State

MWL Partnerships:

36 Associate Members
(IceCube, Fermi, Swift, etc.)
MOU's with Fermi-LAT, IceCube

**New: VERITAS-Fermi
GI Program (2013)**

VERITAS

- Situated at 1250m altitude at the Whipple Observatory in Arizona
- Started in 2007, T1 moved in 2009, camera and trigger upgrade in 2011/12

2009-2012 VERITAS Upgrade

Four components:

- ★ Rearrange Telescopes to Better Geometry (summer 2009)
(SAO, U. Utah + collaboration)

- ★ Higher sensitivity Photomultiplier Tubes (summer 2012)
*(Purdue, U Delaware, U. Utah,
Wash U, UCSC)*

- ★ Faster Pattern (Level 2) Trigger (fall 2011)
(Iowa State U, Argonne NL)

- ★ Communication (Fiber Optic) Network Upgrade (summer 2012)
(SAO, U. Utah)

Endorsed by PASAG, a Sub-Panel of HEPAP
Funded by 2.2 M\$ NSF MRI-R2 , University of Utah
Main cost is the new photomultiplier tubes (1.2 M\$)

VERITAS Upgrade

Muon Ring light intensity
Standard calibration
Light source

- Energy range: ~100 GeV - 30 TeV
- Sensitivity: 1% Crab in ~25h
 - 1 Crab in a few seconds
- Energy resolution: 15-25%
- Angular resolution: $R_{68\%} < 0.1 \text{ deg}$

Detect soft spectrum sources twice as fast as in 2009

Energy threshold
~30% reduction
95 GeV → 60 GeV

HAWC & Beyond: Continuous, Wide Field of View Observations of the Very High Energy Sky

Brenda Dingus, LANL
HAWC US Spokesperson
29 July 2013

The HAWC Collaboration

Los Alamos National Laboratory: **Brenda Dingus (US spokesperson)**, : Gus Sinnis, John Pretz, Patrick Younk, Gerd Kunde, Pat Harding

University of Maryland: Jordan Goodman, Andrew Smith, Jim Braun, David Berley, Brian Baughman, Josh Wood

University of Wisconsin: Stefan Westerhoff, Segev BenZvi, Mike Duvernois, Zig Hampel-Arias, Dan Fiorino, Ian Wisher, Asif Imran, Tom Weisgarber

University of Utah: Dave Kieda, Wayne Springer, Ahron Barber

Univ. of California, Irvine: Gaurang Yodh, Peter Karn

Michigan State University: Jim Linnemann, Kirsten Tollefson, Dan Edmunds, Udara Abeysekara, Tilan Ukwatta

George Mason University: Robert Ellsworth

Colorado State University: Miguel Mostafa, Dave Warner, Megan Longo, Paco Salesa Grues, Michael Gussert

University of New Hampshire: James Ryan

Pennsylvania State University: Tyce DeYoung, Dmitry Zaborov, Kathryne Sparks

University of Alabama: Patrick Toale

University of New Mexico: John Matthews, Robert Lauer

Michigan Technical University: Petra Hüntemeyer, Emanuele Bonamente, Nathan Kelley-Hoskins, Michelle Hui, Hugo Ayala, Hao Zhou

NASA/Goddard Space Flight Center: Julie McEnery, Elizabeth Hays, Vlasios Vasileiou

Georgia Institute of Technology: Ignacio Taboada, Andreas Terpilowski, Lennarz, Michael Staff, Michael Schneider, Scott Delay

16 institutions,
57 people

Instituto Nacional de Astrofísica Óptica y Electrónica (INAOE): **Alberto Carramiñana (Mexico Spokesperson)**, Eduardo Mendoza, Luis Carrasco, William Wall, Daniel Rosa, Ibrahim Torres, Sergey Silich, Jason Walters

Universidad Nacional Autónoma de México (UNAM): Instituto de Astronomía; Maria Magdalena Gonzalez, Marco Martos, Sergio Mendoza, Dany Page, William Lee, Hector Hernández, Deborah Dultzin, Erika Benitez **Instituto de Física:** Rubén Alfaro Molina, Varlen Grabski, Andres Sandoval Espinosa, Ernesto Belmont Moreno, Saul Aguilar Slazar **Instituto de Ciencias Nucleares;** Lukas Nellen, Gustavo Medina Tanco, Jaun Carlos D'Olivo **Instituto de Geofísica:** José Valdés Galicia, Alejandro Lara, Rogelio Caballero

Benemérita Universidad Autónoma de Puebla: Humberto Salazar Ibarguen, Arturo Fernández, Caupatitzio Ramirez, Oscar Martínez, Eduardo Moreno Barbosa, Lorenzo Diaz, Alfonso Rosado

Universidad Autónoma de Chiapas: Cesar Álvarez Ochoa, Eli Santos Rodriguez, Roberto Arceo Reyes, Jorge Jara Jiménez

Universidad de Guadalajara: Eduardo de la Fuente, Enrique Velazquez

Universidad Michoacana de San Nicolás de Hidalgo: Luis Villaseñor, Umberto Cotti, Juan Carlos Arteaga Velazquez, Pedro A. Miranda-Romagnoli, Roberto Noriega Papaqui, Eucario Gonzalo

Centro de Investigación y de Estudios Avanzados: Arnulfo Zepeda

Universidad de Guanajuato: David Delepine, Gerardo Moreno, Edgar Casimiro Linares, Marco Reyes, Luis Ureña, Mauro Napsuciale, Victor Migenes

CIC Instituto Politécnico Nacional: Jesus Martinez

Mexico:
15 institutions,
54 people

HAWC Site Location in Mexico

Sierra Negra volcano near Puebla, Mexico

- High Altitude Site of 4100 m with temperate climate and existing infrastructure
- 17 R.L. of atmospheric overburden vs 27 R.L. at sea level
- Latitude of 19 deg N

Large
Millimeter
Telescope
(50m dia. dish)

Pico de Orizaba
5600 m
(18,500')

HAWC Design

300 close packed water tanks (7.3m dia x 4.5 m deep of 200,000 liters) each with 4 upward facing photomultiplier tubes at the bottom

Important Dates

12M USD project
funding began Feb
2011

Operations with 100
water Cherenkov
detectors in Aug
2013

Observatory complete
in Aug 2014

Beyond HAWC: Increase Sensitivity

- Increase photodetection efficiency for lower energies
 - Winston Cones
 - Large Area Photodetectors
 - Liquid Scintillator
- Larger Area Array
 - Sensitivity proportional to Area, NOT $\text{sqrt}(\text{Area})$ due to background rejection

	HAWC 150m x 150m	HAWC(100k m ²) 300m x 300m
Deep Survey Sensitivity (4 years)	20mCrab	4-5mCrab
Instantaneous sensitivity ($\sigma/\sqrt{\text{hr}}$) ~	~3	12-15

Beyond HAWC: Southern Site

- Discovering rare transient events requires full sky coverage
 - GRB finder for Advanced LIGO, which will detect all neutron binary coalescence with $z < 0.5$
 - AGN flares & GRBs as distant probes of high energy physics (e.g. Lorentz invariance and axions)
- Galactic Center
- TeV Source finder for CTA south

CTA

The Cherenkov Telescope Array

(Stefan Funk for the CTA Consortium)

CTA is a world-wide Consortium:

CTA Membership

- Members (27 countries)
- Interested to join (3 countries)

171 institutions

82 parties

1058 members

The US groups

- Adler Planetarium
- Argonne National Lab
- Barnard College
- Columbia University
- Georgia Institute of Technology
- Harvard-Smithsonian Center for Astrophysics
- Iowa State University
- Pennsylvania State University
- Purdue University
- SLAC/Stanford
- University of Alabama Huntsville
- UC Davis
- UC Los Angeles
- UC Santa Cruz
- University of Chicago
- University of Delaware
- University of Iowa
- University of Minnesota
- University of Utah
- Washington University
- Yale University

**18 US University groups
2 National Labs**

>100 scientists

What one can (hopefully) afford ...

Key design goals:

- 10-fold increased sensitivity at TeV energies
- 10-fold increased effective energy coverage
- Larger field of view for surveys
- Improved angular resolution
- Full sky coverage: an array in each hemisphere

The baseline ...

Low-energy section:
4 x 23 m tel. (LST)
(FOV: 4-5 degrees)
energy threshold
of some 10s of GeV

Core-energy array:
23 x 12 m tel. (MST)
FOV: 7-8 degrees
best sensitivity
in the 100 GeV–10 TeV
domain

High-energy section:
30-70 x 4-6 m tel. (SST)
- FOV: ~10 degrees
10 km² area at
multi-TeV energies

First Science: ~2016
Completion: ~2019

Sites: Candidates

Arizona

Chile - ESO

Argentina

Aar Namibia

US Contribution

- Focus on the mid-sized telescopes
 - The sweet-spot of the technique
- Start from suggested contribution from Astro2010
 - Double the number of mid-sized telescopes over baseline array
 - “Enhanced” telescope design
 - Secondary mirror allows for very small optical PSF across the whole field of view

Highly Pixelated Camera

- SiPM sensors
- ASICs

- Compare e.g. US camera to HESS-II camera:
 - Number of pixels: times 4 (~11500 vs ~2900)
 - Field of view: ~700% (solid angle)
 - Linear Size: ~40%
 - Mass: ~10%
 - Power consumption: ~25%

Results in enhanced sensitivity

CTA Baseline (Prod-1): See K. Bernlohr et al. 2012, arXiv:1210.3503

w/ US Extension (Hybrid-1): See T. Jogler et al. 2012, arXiv: 1211.3181

Timelines

NSF MRI and CTA-US timeline

- 2012-2013 SCT prototype design
- 2013-2014 SCT prototype construction
- 2014-2015 SCT prototype commissioning & operation
- 2016 CTA-US “CTA Extension” construction proposal

Facilities: Neutrino Detectors

IceCube Lab

PINGU – Precision IceCube
Next Generation Upgrade
LOI - next month;
First Light 2019

Science Reach of IceCube/DeepCore/PINGU

Searches for Neutrinos from WIMP Dark Matter

Doug Cowen, Penn State

- Potential Sources
- The IceCube Neutrino Detector
- Results from IceCube
- Future Prospects

The IceCube Collaboration

International Funding Agencies

Fonds de la Recherche Scientifique (FRS-FNRS)
Fonds Wetenschappelijk Onderzoek-Vlaanderen
(FWO-Vlaanderen)

Federal Ministry of Education & Research (BMBF)
German Research Foundation (DFG)
Deutsches Elektronen-Synchrotron (DESY)

Knut and Alice Wallenberg Foundation
Swedish Polar Research Secretariat
The Swedish Research Council (VR)

University of Wisconsin Alumni Research Foundation (WARF)
US National Science Foundation (NSF)

IceCube includes about 250 researchers from 39 institutions around the world.
Prof. Francis Halzen, University of Wisconsin – Madison is the principal investigator and
Prof. Olga Botner from Uppsala University serves as the collaboration spokesperson.

Digital Optical Modules

The IceCube Detector

- First operating km-scale neutrino detector
 - ~5000 10" PMTs
 - 78 strings: 125 m horiz., 17 m vert.
- Originally optimized for TeV-PeV energies
 - now also sensitive to ~10 GeV scale with DeepCore in-fill
 - 8 in-fill strings mostly 72 m & 7 m
- Sensitive to M_x from below ~50 GeV to above ~100 TeV
- Physics-quality data taken with partially completed detector
 - IC-22, IC-40, IC-59, IC-79
 - IC-79 volume is about 1 km³

- PINGU: Precision IceCube Next Generation Upgrade
 - New IceCube in-fill array, to be proposed in fall 2013
 - Main physics goal: neutrino mass hierarchy with atmospheric neutrinos
 - see talk by T. DeYoung
 - 11:00 Weds., Anderson 250
 - But also has sensitivity to WIMPs, especially at lower WIMP masses

© [2011] The Pygos Group

The PINGU Collaboration

The IceCube Collaboration

International Funding Agencies

Fonds de la Recherche Scientifique (FRS-FNRS)
Fonds Wetenschappelijk Onderzoek-Vlaanderen
(FWO-Vlaanderen)

Federal Ministry of Education & Research (BMBF)
German Research Foundation (DFG)
Deutsches Elektronen-Synchrotron (DESY)

Knut and Alice Wallenberg Foundation
Swedish Polar Research Secretariat
The Swedish Research Council (VR)

University of Wisconsin Alumni Research Foundation (WARF)
US National Science Foundation (NSF)

Plus: U. Erlangen, U. Manchester, NBI Copenhagen,
Sungkyunkwan U., U.Tokyo, U.Toronto

PINGU Detector

- Further increase sensor density relative to DeepCore
 - Baseline geometry has \sim 40 additional strings @ 60 DOMs
 - IceCube-based technology plus R&D modules
 - Include new low-E calibration devices
 - Geometry optimization underway
- Aims:
 - Physics program at $E_{\text{thr}} \sim$ few GeV
 - Neutrino mass hierarchy
 - Low mass WIMPs ($M_X \sim 10\text{-}100 \text{ GeV}$)
 - R&D: Cherenkov ring segment reco.?

PINGU Fiducial Volume

- Below $E_\nu \sim 20$ GeV, PINGU provides gain in fiducial mass relative to the existing low E_ν in-fill, DeepCore

